AR-002-404 ## **DEPARTMENT OF DEFENCE** ### **DEFENCE SCIENCE AND TECHNOLOGY ORGANISATION** MATERIALS RESEARCH LABORATORIES **MELBOURNE, VICTORIA** **TECHNICAL NOTE** MRL-TN-450 SETTLEMENT OF FOULING ORGANISMS AT THE JTTRE NORTH BARNARD ISLAND RAFT SITE John A. Lewis THE UNITED STATES NATIONAL TECHNICAL INFORMATION SERVICE CT CERNITUR EL RECHODUSE LAST SELL THIS REPORT Approved for Public Release COMMONWEALTH OF AUSTRALIA 1981 APRIL, 1981 D 8 28 018 | Accessi | on F | or | / | |-----------|------|------|-----| | NTIS G | RA&I | | X | | DTIC TA | В | | | | Unannou | nced | | | | Justifi | cati | on | | | Distrib | | | | | | | | | | Availa | | | | | | vail | nud/ | 01. | | Dist | Spec | ial | | | Λ | | | | | И | | 1 | | | | |] | | # DEPARTMENT OF DEFENCE MATERIALS RESEARCH LABORATORIES TECHNICAL NOTE 1 MRL-TN-450 SETTLEMENT OF FOULING ORGANISMS AT THE JTTRE NORTH BARNARD ISLAND RAFT SITE. John A. Lewis ABSTRACT Data on the settlement of the major fouling organisms below the marine exposure raft at the North Barnard Islands, Queensland, are presented for a twelve-month period. Organisms settled throughout the year. The red algal species Heteroderma sp. and Laurencia obtusa were the dominant organisms when assessed as number of individuals per unit area. However, the most abundant organisms were the brown alga Feldmannia indica, the hydroid Campanularia delicatula and the stoloniferous bryozoan Aetea truncata. In all, seventy-one taxa from ten phyla settled during the study period. On the basis of fouling settlement, the raft is considered a suitable site to test the resistance of coatings to fouling growth under tropical conditions. Approved for Public Release DTIC ELECTE AUG 28 1981 D © COMMONWEALTH OF AUSTRALIA 1981 POSTAL ADDRESS: Chief Superintendent, Materials Research Laboratories P.O. Box 50, Ascot Vale, Victoria 3032, Australia K 4111114 12 #### DOCUMENT CONTROL DATA SHEET | 1. | Curity classification of this page: UNC | 2. | SECURITY CLASSIFICATION: | |----|--|---------|--| | •. | a. AR Number: AR-002-404 | •. | a. Complete document: UNCLASSIFIED | | | b. Series & Number: TECH NOTE MRL-TN-45 | 50 | b. Title in isolation: UNCLASSIFIED | | | | ,, | · · · · · · · · · · · · · · · · · · · | | | c. Report Number: MRL-TN-450 | | c. Abstract in isolation: UNCLASSIFIED | | 3. | TITLE: | | | | | SETTLEMENT OF FOULING
NORTH BARNARD 1 | | | | 4. | PERSONAL AUTHOR(S): | 5. | DOCUMENT DATE: APRIL, 1981 | | | LEWIS, John A. | 6. | TYPE OF REPORT & PERIOD COVERED: | | 7. | CORPORATE AUTHOR(S): | 8. | REFERENCE NUMBERS: | | | | | a. Task: DST 77/006 | | | Materials Research Laboratories | | b. Sponsoring Agency: NAV 95/115 | | | | 9. | COST CODE: 274410-271410 | | 0. | IMPRINT (Publishing establishment) | 11. | | | | Materials Research Laboratories,
P.O. Box 50, Ascot Vale, Vic. 3032 | 2 | (Title(s) and language(s)): | | | APRIL, 1981 | | | | 2. | RELEASE LIMITATIONS (of the document): | | | | | Approved for | Pub1 | ic Release | | | | | | | | \ | | · | | - | OVERSEAS: N.O. P.R. 1 | A | B C D E | | 3. | ANNOUNCEMENT LIMITATIONS (of the information of | on this | pege): | | | No Lin | nitat | ion | | 4. | DESCRIPTORS: 630 / Fouling organisms // 638 / N | orth | Barnard Islands // | | | 645 / Queensland : Australia : Tro | pica: | l waters : Algae : Bryozoa : | | | Hydroids // | | | Data on the settlement of the major fouling organisms below the marine exposure raft at the North Barnard Islands, Queensland, are presented for a twelve-month period. Organisms settled throughout the year. The red algal species Heteroderma sp. and Laurencia obtusa were the dominant organisms when assessed as number of individuals per unit area. However, the most abundant organisms were the brown alga Feldmannia indica, the hydroid Campanularia delicatula and the stolon-iferous bryozoan Aetea truncata. In all, seventy-one taxa from ten phyla settled during the study period. On the basis of fouling settlement, the raft is considered a suitable site to test the resistance of coatings to fouling growth under tropical conditions. #### CONTENTS | | | Page No. | |----|---|----------| | 1. | INTRODUCTION | 1 | | 2. | METHODS | 2 | | 3. | RESULTS | 2 | | 4. | DISCUSSION | 2 | | 5. | CONCLUSION | 3 | | 6. | ACKNOWLEDGEMENTS | 3 | | 7. | REFERENCES | 4 | | | TABLE 1 : ABUNDANCE OF THE SIX MOST NUMEROUS FOULING ORGANISMS | 5 | | | TABLE 2: NUMBER OF TAXA OF EACH OF THE PRINCIS GROUPS OF FOULING ORGANISMS IDENTIFIED ON ONE-MONTH IMMERSION PANELS DURING THE STUDY PERIOD | | ## SETTLEMENT OF FOULING ORGANISMS AT THE JTTRE NORTH BARNARD ISLAND RAFT SITE #### 1. INTRODUCTION The Standards Association of Australia specifies that the resistance of marine underwater paint systems to marine fouling be determined under temperate conditions [1]. Much of the Australian coastline lies within tropical latitudes, however, and protective coatings used by Navy must also perform effectively in these waters. To this end, the Joint Tropical Trials and Research Establishment (JTTRE) at Innisfail, Queensland operates a marine exposure raft at the North Barnard Islands (Fig. 1). A study was commenced in 1976 to document the composition, seasons of settlement and long-term development of the marine fouling community at this site. This technical note presents data on the settlement of fouling organisms to supplement previously published findings [2] from the ongoing study. Navy is considering the possible registration of the North Barnard Island raft by the National Association of Testing Authorities (NATA) as a test site for underwater coatings. Such registration requires the raft to meet criteria specified by Australian Standard 1580, test-method 481.5 [1]. Fouling settlement data have therefore been presented in a format suitable for Navy submission to NATA. #### 2. METHODS Rigid, black poly(vinyl chloride) panels (30 cm \times 15 cm \times 3 mm) have been immersed below the North Barnard Island raft for periods which range from one month to three years [2,3]. For this report, data from twelve panels immersed for successive periods of approximately one month, from 7.8.78 to 21.9.79, are presented. Only settlement on the front, or 'light' side of each panel is considered and settlement density is estimated for an area of 1 m² over a 30 day immersion period. Assessment methods have been detailed previously [2]. Salinity and temperature data from the raft site (Fig. 2) were supplied by R. Pettis of MRL [4]. #### 3. RESULTS Settlement counts for the six most numerous organisms are presented in the format prescribed by AS 1580, test-method 481.5 in Table 1. Algae were the dominant organisms during the study period. The majority of plants on the one-month panels were juvenile forms and could not be identified to species level. Results for the Corallinaceae and Rhodomelaceae therefore represent the combined settlement of several species. Analyses of panels immersed for longer periods have, however, shown one species to account for most of the settlement in each group; namely Heteroderma sp. in the Corallinaceae and Laurencia obtusa (Hudson) Lamouroux in the Rhodomelaceae. Most panels were almost covered by a turf-like assemblage of organisms (Fig. 3) whose abundance could not be assessed by counts of the number of individuals. The principal organisms in this turf were the brown alga Feldmannia indica (Sonder) Womersley & Bailey, the hydroid Campanularia delicatula (Thornley) and the stoloniferous bryozoan Aetea truncata (Landsborough). The abundances of these species during the study period are illustrated in Fig. 3. Seventy-one taxa of fouling organism were recorded on the panels. The majority of these were red algae with the remainder spread across nine phyla (Table 2). The only major group of fouling organism not represented were the solitary ascidians. However, these are known to settle at the raft site [3]. #### 4. DISCUSSION Settlement of fouling organisms occurs throughout the year at the North Barnard Island raft site (Table 1, Fig. 3). The site therefore meets the criterion of AS 1580, test-method 481.5, paragraph 2.5 in this regard [1]. Settlement counts are lower than those reported in the test-method for the Garden Island raft site in Sydney Harbour. However, several of the dominant fouling organisms at the North Barnard site (Feldmannia indica, Campanularia delicatula, Aetea truncata) could not be included in the required type of assessment. When the area of panel covered by these organisms is considered (Fig. 3), fouling rates appear much higher than on the basis of settlement counts alone. The major groups of fouling organisms referred to in the Standard (barnacles, bryozoans, tubeworms, hydroids and bivalve molluscs) are each represented by several taxa at the raft site (Table 2). Numerous algal taxa were also present. Overall, the intensity, duration and diversity of fouling settlement are adequate for the raft to function as a suitable site for tests on the resistance of underwater coatings to marine fouling. The seasonal variation in surface water temperature at the raft site (Fig. 2) is not within the limits defined by the standard; namely '... above 15°C and below 25°C for not less than 8 months of the year' [1]. However, the performance of coatings intended for use in tropical areas cannot be predicted exclusively from tests conducted in temperate latitudes. Apart from physical and chemical considerations, such as the effects of temperature on the release rate of toxins from a coating [5], differences in fouling composition between tropical and temperate latitudes also warrant the use of a tropical site. The use of a complementary test program, whereby coatings are exposed at both tropical and temperate sites, would seem the most appropriate method to assess the performance capabilities of coating systems in Australian waters. #### 5. CONCLUSION On the base of intensity, diversity and persistence of fouling settlement the North Barnard Island raft site meets the requirements of AS 1580, test-method 481.5 and is considered a suitable site to test the resistance of underwater coatings to marine fouling under tropical conditions. #### 6. ACKNOWLEDGEMENTS The assistance of personnel at JTTRE in conduct of this exposure trial is gratefully acknowledged. #### 7. REFERENCES - 1. Standards Association of Australia (1975). AS 1580. Australian standard methods of test of paints, varnishes, lacquers and related materials. Method 481.5. The determination of durability, resistance to corrosion, and resistance to fouling of marine underwater paint systems. - Lewis, J.A. (1979). Marine biofouling at the North Barnard Islands, Queensland. Report 740. Materials Research Laboratories, Melbourne. - 3. Lewis, J.A.. Unpublished data. - 4. Pettis, R.W. (in prep). Hydrological observations at HMA Naval establishments, 1975-1977. Report. Materials Research Laboratories, Melbourne. - Bishop, J.H. (1973). Physical and chemical factors influencing the behaviour of antifouling coatings. Paper presented at 3rd R.A.N. Underwater Paints Symposium, November 1973. TABLE 1 ABUNDANCE OF THE SIX MOST NUMEROUS FOULING ORGANISMS | Organism | | | i | Settl | Settlement Count (Individuals/m ²)*
Period Ending (1978/79) | ount (| Indivi
(1978 | duals/1
/79) | n ²)* | | | | |---|------|-------|-------|-------|--|--------|-----------------|-----------------|-------------------|----------|------|-------| | | 13/9 | 13/10 | 7/11 | 7/12 | 1//1 | 9/2 | 9/3 | 18/4 | 29/5 | 24/7 | 28/8 | 21/9 | | Corallinaceae spp. (Red algae) | 1300 | 4000 | 4400 | 2800 | 17500 | 3400 | 2900 | 3700 | 1100 | - | 1500 | 28400 | | Rhodomelaceae spp. (Red algae) | 2600 | 22300 | 21800 | 2200 | 5700 | 100 | 300 | 400 | 100 | I | ı | ı | | Cladophora spp. (Green algae) | 3700 | 2700 | 1700 | 3300 | 4100 | 4200 | 2000 | 2600 | 2300 | - | 300 | 15500 | | Enteromorpha clathrata (Roth)
Greville (Green algae) | 2800 | 1300 | 4000 | 1700 | 200 | 3400 | 100 | 1700 | 400 | 1 | l | 5900 | | Spirorbinae sp. (Tubeworm) | _ | 500 | 2200 | 100 | 400 | 700 | 400 | 1700 | 2300 | 200 | 1 | 1000 | | Thalamoporella gothica (Busk) (Bryozoan) | 100 | 400 | 100 | + | 700 | 800 | 300 | 400 | 100 | 1 | 100 | 100 | * Counts estimated for 30 day period TABLE 2 # NUMBER OF TAXA (n) OF EACH OF THE PRINCIPAL GROUPS OF FOULING ORGANISMS IDENTIFIED ON ONE-MONTH IMMERSION PANELS DURING THE STUDY PERIOD | Group | n | Group | n | |-------------|----|----------------------|---| | Green algae | 4 | Tubeworms | 4 | | Brown algae | 3 | Bivalve molluscs | 6 | | Red algae | 24 | Barnacles | 4 | | Sponges | 2 | Erect bryozoans | 3 | | Hydroids | 11 | Encrusting bryozoans | 5 | | Corals | 1 | Colonial ascidians | 4 | | 1 | | | | FIG. 1 - Site of the JTTRE marine immersion facility at the North Barnard Islands, Queensland. FIG. 2 - Variation in water temperature and salinity at the raft site. FIG. 3 - Abundance of 'turf-like' fouling growth and its principal components. (Species rated on a 0-10 scale of increasing abundance [2]). #### DISTRIBUTION LIST #### MATERIALS RESEARCH LABORATORIES Chief Superintendent Superintendent, Ordnance R & D Division Mr F. Marson Library Mr J. Lewis Mr J. Bishop Librarian, Materials Testing Laboratories, NSW Branch (Through Officer-in-Charge) #### DEPARTMENT OF DEFENCE Chief Defence Scientist Deputy Chief Defence Scientist Controller, Projects and Analytical Studies Controller, Service Laboratories and Trials Army Scientific Adviser Air Force Scientific Adviser Navy Scientific Adviser Chief Superintendent, Aeronautical Research Laboratories Chief Superintendent, Weapons Systems Research Laboratory, Defence Research Centre Chief Superintendent, Electronics Research Laboratory, Defence Research Centre Chief Superintendent, Advanced Engineering Laboratory, Defence Research Centre Superintendent, Trials Resources Laboratory, Defence Research Centre Senior Librarian, Defence Research Centre Librarian, RAN Research Laboratory Officer-in-Charge, Document Exchange Centre (17 copies) Technical Reports Centre, Defence Central Library Central Office, Directorate of Quality Assurance - Air Force Deputy Director Scientific and Technical Intelligence, Joint Intelligence Organisation Head, Engineering Development Establishment Librarian, Bridges Library, Royal Military College Officer-in-Charge, Joint Tropical Trials and Research Establishment (3 copies) Superintendent, Materials Engineering and Standardization, Design Branch (3 copies) Director, Trials - Navy #### DEPARTMENT OF INDUSTRY AND COMMERCE NASA Canberra Office Head of Staff, British Defence Research and Supply Staff (Aust.) #### DISTRIBUTION LIST (Continued) #### OTHER FEDERAL AND STATE DEPARTMENTS AND INSTRUMENTALITIES The Chief Librarian, Central Library, CSIRO Australian Atomic Energy Commission Research Establishment Australian Institute of Marine Science The Librarian, James Cook University of North Queensland #### MISCELLANEOUS - OVERSEAS Defence Scientific and Technical Representative, Australian High Commission, London, England Assistant Director/Armour and Materials, Military Vehicles and Engineering Establishment, Surrey, England Reports Centre, Directorate of Materials Aviation, Kent, England Library - Exchange Desk, National Bureau of Standards, Washington, USA US Army Standardization Representative, C/o DGAD (NSO), Canberra The Director, Defence Scientific Information and Documentation Centre, Delhi, India Colonel B.C. Joshi, Military, Naval and Air Adviser, High Commission of India, Red Hill, ACT Director, Defence Research Centre, Ministry of Defence, Kuala Lumpur, Malaysia Exchange Section, British Library, Lending Division, Yorkshire, England Periodicals Recording Section, Science Reference Library, The British Library, Holborn Branch, London, England Library, Chemical Abstracts Service, Ohio, USA INSPEC: Acquisition Section, Institution of Electrical Engineers, Herts, England Overseas Reports Section, Defence Research Information Centre, Ministry of Defence, Kent, England Engineering Societies Library, New York, USA Dr V. Romanovsky, Chairman of the Committee, COIPM, Office d'Etudes Marines et Atmospheriques, Bruxelles, Belgium